EXPLORING BROAD AREA QUANTUM CASCADE LASERS Tim Newell, et. al. **1 October 2017** **Technical Paper** APPROVED FOR PUBLIC RELEASE. DISTRIBUTION IS UNLIMITED AIR FORCE RESEARCH LABORATORY Directed Energy Directorate 3550 Aberdeen Ave SE AIR FORCE MATERIEL COMMAND KIRTLAND AIR FORCE BASE, NM 87117-5776 #### NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report was cleared for public release by the AFRL RD/RV Corporate Communications Office and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-RD-PS-TP-2017-0008 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. LU.CHUNTE.AND Digitally signed by LU.CHUNTE.ANDREW.1284461386 Disc.-GUS. GOVERNMENT, 012-DD, 012-PKI, 012-USAF, on-LU.CHUNTE.ANDREW.1284461386 Date: 2017.12.15 13.45.06-07000 CHUNTE LU, DR-II, DAF Work Unit Manager WOOD.KENTON.T Digitally signed by WOOD.KENTON.T.1151077656 .1151077656 Date: 2018.02.01 10:49:04 -07'00' KENTON T. WOOD, DR-IV, DAF Chief, Laser Division This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. | REPORT DO | Form Approved
OMB No. 0704-0188 | | | |--|--|---|--| | data needed, and completing and reviewing this collection this burden to Department of Defense, Washington Heads | of information. Send comments regarding this burden estimate or any of
quarters Services, Directorate for Information Operations and Reports (07
any other provision of law, no person shall be subject to any penalty for | ng instructions, searching existing data sources, gathering and maintaining the ther aspect of this collection of information, including suggestions for reducing 04-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-failing to comply with a collection of information if it does not display a currently | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | 01/10/2017
4. TITLE AND SUBTITLE | Technical Paper | 1 October 2015- 1 October 2017 5a. CONTRACT NUMBER | | | 4. ITTLE AND SOBTILE | | In House | | | Exploring Broad Area Quantum | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | Tim Newell, Ron Kaspi, Andy Lu, | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER D0C7 | | | 7. PERFORMING ORGANIZATION NAME | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | Air Force Research Laboratory | | Nom5_IX | | | 3550 Aberdeen Ave. SE | • | | | | Kirtland AFB, NM 87117-5776 | | | | | Kittana M B, INVI 07117 3770 | | | | | 9. SPONSORING / MONITORING AGENC | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Air Force Research Laboratory | AFRL/RDLTD | | | | 3550 Aberdeen Ave SE | | | | | Kirtland AFB, NM 87117-5776 | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | 40 DIOTRIBUTION (AVAILABLE TVOTAT | | AFRL-RD-PS-TP-2017-0008 | | | 12. DISTRIBUTION / AVAILABILITY STAT | EMENT | | | | Approved for public release. Dis | stribution is unlimited. | | | | AFRL RD/RV Corporate Comm | nunications Office Approval #RDMX-17 | -14691 | | | 13. SUPPLEMENTARY NOTES | | | | | they exhibit curious behavior su
but high-order transverse mode. | ch as the coherent locking of low order of As opposed to the commonly used sen | n have seldom been investigated. And yet
modes or apparently oscillating in a single
niconductor diode laser, quantum cascade
the conduction band. This changes their | | | inherent time scales and also lead
can be substantially different that
laser with and without feedback | nds to a very low linewidth enhancement an their diode counterparts. In this talk v | factor. Thus their intrinsic performance we explore a 40-micron wide broad area to see if feedback can alter the transverse | | #### 15. SUBJECT TERMS Quantum-well diode; Mid-IR; Brightness scaling; Broad area lasers | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|-----------------------------|---------------------------|------------|---------------------------------|---| | | | OF ABSTRACT | OF PAGES | Chunte Lu | | | a. REPORT Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE Unclassified | SAR | 36 | 19b. TELEPHONE NUMBER (include area code) | # Headquarters U.S. Air Force Integrity - Service - Excellence Exploring Broad Area Quantum Cascade Lasers Tim Newell, Ron Kaspi, Andy Lu, and Chi Yang Air Force Research Laboratory Directed Energy Directorate Albuquerque, NM USA ## **Abstract** Quantum Cascade Lasers fabricated for multi-transverse mode operation have seldom been investigated. And yet they exhibit curious behavior such as the coherent locking of low order modes or apparently oscillating in a single but high-order transverse mode. As opposed to the commonly used semiconductor diode laser, quantum cascade lasers are unipolar devices creating photons from electron transitions in the conduction band. This changes their inherent time scales and also leads to a very low linewidth enhancement factor. Thus their intrinsic performance can be substantially different than their diode counterparts. In this talk we explore a 40-micron wide broad area laser with and without feedback from an external mirror. The interest is to see if feedback can alter the transverse modes, their time scales, and if this feedback leads to nonlinear oscillations and perhaps chaos. # Broad Area Quantum Cascade Lasers Feedback Experiments Beam Control Temporal Dynamics Mode Control Methods Summary ### III-V Semiconductor Lasers ### Quantum Well Laser Flectron – hole recombination λ : ~200nm to 3720nm ### Easy to grow: 9 to 12 alloy layers with 3- to 5-QWs in parallel Electrical to optical efficiency can be over 70%. ### Quantum Cascade Laser λ : ~3500nm to 30 μ m ### Demanding growth: 25- to 35-stages in series and ~270 alloy layers <10% efficiency is normal. 25% is the record # QW & QCL material processing ### Quantum Well Laser Minimal current spreading: Laser cavity defined by the electrical contact. ### **Quantum Cascade Laser** Strong current spreading: Trenches etched deeper than the active region. # Single to Multi-Transverse Modes Narrow ridge <10µm Stable fundamental mode Widen the ridge $> \sim 10 \mu m$ Higher order modes appear. # High-Order Transverse Modes The modes can also be considered as two plane waves cycling through the rectangular "box" cavity. $E \sim e^{\pm i(2\pi n \sin \theta/\lambda)x}$ n: refractive indexΘ: the angle measured within the cavity. ### Transverse modes #### Box resonator $$E_{m} = \begin{cases} odd : & \cos(M\pi x/w) \\ even : & \sin(M\pi x/w) \end{cases} \overset{\times}{\longleftarrow}$$ Expect the electric field to be an **incoherent** superposition of each mode $$E = \sum_{m} E_{m}$$ # 2 Dimensional Geometry Model ### Plane waves self-reproduce on each cycle. Define a lateral and longitudinal mode number. *M* is the lateral mode number. *N* is the diamond mode number. ### Mode Number Equations: $$\sin \phi_M = \frac{\lambda M}{2nw}$$ and $\tan(\phi) = \frac{Nw}{L}$ Restricts modes in cavity # 40µm BA-QCL - 40µm stripe width. - Over 5W power. - 500ns pulses / 0.5% duty cycle - Near field image of the facets. - Mode number, M = 9 - Intensity of antinodes isn't uniform. Line scan through image. # Far-Field BA-QCL beam ### Single high order transverse mode exhibited in numerous QCLs # Feedback into a QCL? ### Feedback: Injecting the laser with a fraction of its emitted light. - Feedback control of the transverse modes? - Can we create a new mode? - Can we steer the beam? - Can we make a high brightness and high power QCL? - Feedback Dynamics? - What are the time scales? - Can we lock irregular pulsations? - Will feedback incite chaotic dynamics? # Lang-Kobayashi equations for external cavity feedback Single longitudinal and transverse laser subject to external cavity feedback: $$\frac{dE(s)}{ds} = (1+i\alpha)NE(s) + \eta e^{i\varphi}E(s-\tau_c)$$ $$\frac{dN(s)}{ds} = J - N(s) - (2N(s) + 1) |E(s)^2|$$ - E(s) is composed of transverse and longitudinal modes. - α, the linewidth enhancement factor, α ~0 in QCLs - $\alpha = 3$ to 5 in QW lasers - $\varepsilon = \tau_s/\tau_p$ where $\tau_s = \text{carrier lifetime} = \text{few ps.}$ - ε~ 100 1000 in QW lasers & ε ~ 1 10 in QCLs N is the dimensionless excess carrier number (inversion). η is the feedback ratio. J is the excess pumping rate. Feedback phase ϑ and round trip time, τ_c . $s = t/t_p$, dimensionless time. # Feedback Modeling and experiments - Historical work - Almost always using diode lasers. Recent work with QCLs - Usually assumes single longitudinal mode - Laser cavity is single transverse mode - Modeling can be demanding but tractable - Broad area feedback - Multi-longitudinal and transverse modes - Not yet modeled quite complicated - No QCL studies and very limited diode experimental work # Experimental Arrangement # **Beam Control** # Simple visualization - Feedback incidence angle is adjustable - External cavity length plays a role - Feedback intensity can be set with polarizer - Feedback can stabilize the existing mode or induce new modes. ## Success! QCL facet near-field images show selection of different modes of operation based on the feedback incidence angle. # Line Scans from camera in a 24cm cavity Collaboration with Prof. Frederic Grillot, Louise Jumpertz and Matthieu Carras. # **Maximizing Brightness** - 13% decrease in threshold. - Increase in power. - Far Field at 2m shows a strong single lobe. - 10.6cm cavity length. # **Temporal Dynamics** # Experimental Arrangement # Free Running QCL – Spectra & Time Series # Longitudinal Mode Pulsations under feedback ### Near-Field - Wavelength fixed at 4758nm - 8- to 10ns pulse widths - 10.6mm cavity # Transverse Mode Competition ### Far-Field Spatial beam profile Extract the time series at two locations. Oscillation interval: ~56ns (17MHz) 17mm cavity length Near-Field # **Very Strong Beating** ### **Time Scales** - Oscillations in the Far-Field. - At I ~ I_{th} f ~ 30 to 40MHz. - High pumping *f*~67MHz. - Doesn't correspond to relaxation oscillations. - No clear relationship with an external cavity round-trip oscillation. # **Nonlinear Dynamics** ### Near-Field Observe high frequency fluctuations in the time domain and in a Fast Fourier Transform (FFT) # Nonlinear Dynamics - Limited temporal resolution. Oscillations digitized to be 300 to 500MHz - Aliasing of the actual fast oscillations - Undamping of an external cavity round-trip oscillation. f~4.8GHz - Probably not chaotic oscillations. - Alignment is critical to observe these. # Summary I - BA-QCLs prefer to oscillate in a single transverse mode. Partially explained from self-reproduction in the cavity. - BA-QCLs laser on a number of longitudinal modes. - With low levels of feedback the mode number stays the same. The laser fluence can be concentrated into a few of the antinodes. - With high levels of feedback other transverse modes can be excited. - Beam steering in the far-field is easy to achieve. - Increasing the brightness of the QCL is possible. # Summary II - Power switching between longitudinal mode occurs with and without feedback. The time scales are in the 10s of ns. - Transverse mode switching time scales are on the order of 10s of nanoseconds and pump dependent. - Transverse mode competition arises from - Spatial overlap of the mode with the gain - Four-wave mixing couples the transverse modes. - In the right conditions, the feedback angle of incidence, external cavity oscillations become undamped. - The regime to witness these is small. - The 1ns rise time of the detector limits the ability to resolve the high frequency fluctuations. Aliasing of the digitized signal occurs. ## **Talbot & Self-Fourier Cavities** - A linear array of emitters (>3) are phase locked by proper feedback. - Feedback effects shown above suggest the cavity will be stable in time. ### Feedback couples into each emitter #### **DISTRIBUTION LIST** DTIC/OCP 8725 John J. Kingman Rd, Suite 0944 Ft Belvoir, VA 22060-6218 1 cy AFRL/RVIL Kirtland AFB, NM 87117-5776 1 cy Chunte Lu Official Record Copy AFRL/RDLT 1 cy